The Department of Health Master Person Index Quality Analysis and Improvement Pan Huaizhong Pan Office of Health Informatics Center for Health Data and Informatics Utah Department of Health 6/26/2019 # **Outline** Brief intro to DOHMPI Why DOHMPI QA **QA** Goal How do DOHMPI QA (procedures) Results Apply for other record linkage QA Challenges Future work #### **Brief intro to DOHMPI** The Department of Health Master Person Index (DOHMPI) provides ongoing linkage of multiple public health information systems for both operational and research purposes. #### Team - Proprietary hybrid (probabilistic and deterministic) algorithms (developed by Multidimensional Software Creations (MDSC) of Logan, Utah). - Kailah Davis: High level guideline, data sharing agreements, loading new datasets, coordination with MDSC. #### Data Integration and Record linkage: - HIO Staff: data transformation, data integration. - > DTS Staff: data transformation, data integration, and API development. #### QA: - ➤ HP: Modifying/updating R scripts, optimizing matching rules according to the feedback, running monthly QA, providing QA report. - Valli, Aihua, Robert, others: Help review and validate matching rules. - Humaira Lewon: Manually reviewing R QA system results and providing feedback. ## **DOHMPI Structure** #### **DOHMPI Structure** 11 Data Sources for June 2019 **Demographics data** ## What DOHMPI can do (use case) Death notification, DOHMPI notifies source programs (Medicaid) when an individual is linked to a birth/death certificate. #### **Data quality** Incorrectly linking a (death/any) record to source programs is unacceptable. #### **Goal for DOHMPI QA** To develop a methodology and automate process system to continuously monitor linkage quality of DOHPMI and provide feedback to improve the linkage quality. #### **Objective of DOHMPI QA** - Monitor DOHMPI linkage precision/recall monthly/weekly. - Maintain Link Precision > 99% (low false positive links between programs) - Maintain Link Recall at > 88%. ``` Precision/ Positive Predictive Value (PPV) Precision = predict_correct_matches/All_predict_matches = TP/(TP + FP) Recall / Sensitivity Recall = predict_correct_matches/All_true_matches = TP/(TP + FN) F1 value F1 = 2 x precision x recall / (precision + recall) ``` | Source | Record | |----------|------------| | uintah | 5,581,227 | | usiis | 4,071,746 | | hitrack | 427,449 | | eden_vs | 929,914 | | medicaid | 715,680 | | asq | 27,165 | | csd | 1,248,820* | | wic | 285,402 | | pl | 200,610 | | ccs | 88,663 | | ucr | 54.272 | ^{*} pl: professional licensing | Source_1 | Source_2 | DOHMPI Match | |----------|----------|--------------| | uintah | usiis | 1,495,859 | | uintah | hitrack | 397,040 | | uintah | eden_vs | 100,958 | | uintah | medicaid | 418,075 | | uintah | wic | 151,634 | | | | | #### **Source - Source pairs for QA** | FN
FP | uintah | usiis | hitrack | eden | medicaid | asq | csd | wic | pl | ucr | ccs | |----------|--------|-------|---------|------|----------|-----|-----|-----|----|-----|-----| | uintah | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | usiis | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | hitrack | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | eden | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | medicaid | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | asq | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | csd | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | wic | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | | pl | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | | ucr | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | ccs | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | $11C2 \times 2 = 55 \times 2 = 110$ schema pairs for QA and manual review. #### **Major Record Linkage Methods** - Deterministic—look for exact or nearly exact matches on combinations of variables - Probabilistic—calculate a score based on probabilities - Other methods for different scenarios - > Rule-based approach - > Bayesian approach - Unsupervised and supervised machine-learning approaches #### Here we used - Deterministic + Rule-based approach - Probabilistic #### Automate DOHMPI QA process system procedures outline Methodologies implemented in R ## **QA** procedure overview - Input, switch, most used functions, 4 SQL query and deduplicate, clean, standardize, rule-based comparison, probabilistic linkage, report are included in 12 modules (for easy maintenance). - Big databases use more restrict fuzzy match or exact match, smaller databases use less restricted fuzzy match. - Provide matching score and the rule number for each record for manual review. - Create analytical report for improving the precision and recall of DOHMPI. ## Input - Clear user interface. Run part, run all. Extensible. - Take 2 schema names and a task code (verify DOHMPI match, or find DOHMPI missed match). - Show the progress of the program running (when wait for hours or more, better show the program is running and estimate the processing time). - Summarize the numbers of total, match (TP), mismatch (FP), missed match (FN) records. #### **Switch** - Check user inputs. - Call the corresponding query modules. ## Query 1. Check/verify the schema names, build the output file names according to the input and the date. ``` schema1_schema2_date_taskCode_stepCode.txt schema1_schema2_date_taskCode_stepCode.csv Date: YYYY-MM-DD format for easy sorting. ``` - 2. Assign schema source code ids to the column names. - 3. Build SQL query according to the inputs. - 4. Connect to database. ## 5. SQL query - (1) Query 2 different DOHMPI schemas with same personids and different first names and DOBs. - Join, calculate, extract all elements for comparison. - (2) Query 2 different DOHMPI schemas with same DOBs, similar first names and different personids - Join, calculate, extract all elements for comparison. Using CTE, subqueries, temp tables optimize queries. (3) First name, middle name, last name, gender, DOB, age, SSN, street, city, postal code, is multiple birth. ## 6. Pre-process the query results Replace (|) to (.) and (") to ('). We used (|) as delimiter, because there are (,) in our data, and ("") for field boundary, make sure not remove leading zeros in ids. ## 7. De-duplication Sort the data first, keep the records with less missing values listed first, recent record listed first, de-duplicate the data, remove same id records with more missing values. ## Comparison #### 1. Clean the data - Remove leading, tailing spaces. - Remove symbols (SSN 123-45-6789 -> 123456789). - Keep 5-digit postal code. - Convert date to same format (YYYY-MM-DD). - Convert vocabularies to same format (west -> W, slc -> SALT LAKE CITY, avenue -> AVE, road -> RD, etc.) - Convert P. O. BOX (PO BOX 21, PO BOX 11). - Remove Apt. xx, rm xx, suite xx, etc. - Keep NULL/NA records. - Compare all pairs (stringdist, Jaro—Winkler distance, is containing, etc.), assign similarity scores. Using nick name table (contains thousands of nick names) to check the nick names. Check the popularity of the names (most popular/common, high frequency names). - Use comprehensive rules to calculate the match (Other way is to assign the weight factor to all pairs, and sum up all adjusted scores to calculate match, we have this method, but did not be used in manual review). - According to match score, count the numbers of match, unknown, mismatch, calculate precision, recall and F1 value. #### Some match rules - 1. All fields are case insensitive, can have 1-2 typos (DOB, SSN will be assigned different scores). - 2. SSN + one of (firstname, middlename, lastname, birthdatetime, streetline1). - 3. SSN (1-2?) + 3 of (firstname, middlename, lastname, birthdatetime, streetline1). - 4. Firstnames + 3 of (middlename, lastname, birthdatetime, streetline1). - 5. Firstnames / lastnames + (birthdatetime, streetline1). - (4, 5) Multibirth with different firstname will be assigned not match. - 6. Firstname, middlename / lastname, birthdatetime + popularity of names in same city/postal code area, or if in the top 400 first name/last name lists. - (6) Male and young with different lastname will reduce the score. - 7. Only birthdatetime and streetline1 (unknown). - 8. Only firstnames and birthdatetime + less popular name in the area (unknown). - (8) Male and young with different lastname will reduce the score. - 9. Difference ≥ 3 digits in valid SSN + different firstname / lastname (not match). - 10. Difference ≥ 3 letters in firstname + true multibirth (not match). - More popular name, ≥ 66% find people with same firstname/lastname and DOB in the area. - Less popular name, ≤ 33% find people with same firstname/lastname and DOB in the area. ## Probabilistic method using R RecordLinkage package - Use cleaned data from the previous module. - Separate the data from the different schemas/datasets. - Blocking - Re-pair the records. - Calculate the matching weights of all pairs. - Compare with rule-based results. #### Manual review R results - Focus on pairs containing the select schema at a time. - R give the sum of matched fields scores and sorted in DESC order. - Check records with high sum scores but low match scores. - > Check records with low sum scores but high match scores. - > Check records same sum scores but different match scores. - > Check all records. - Provide suggestions for manually correct the results and modify R rules. | Source_1 | Source_2 | DOHMPI
Match | Found New
Match | Found
Mismatch | Precision | Recall | F1 | |----------|----------|-----------------|--------------------|-------------------|-----------|--------|--------| | uintah | hitrack | 397040 | 42 | 255 | 99.94% | 99.99% | 99.96% | | uintah | eden_vs | 100958 | 3081 | 6 | 99.99% | 97.04% | 98.49% | | uintah | medicaid | 418075 | 1974 | 88 | 99.98% | 99.53% | 99.75% | | uintah | asq | 12097 | 926 | 3 | 99.98% | 92.89% | 96.30% | | uintah | wic | 151634 | 4289 | 41 | 99.97% | 97.25% | 98.59% | | uintah | pl | 33275 | 4477 | 42 | 99.87% | 88.13% | 93.63% | | usiis | hitrack | 337655 | 258 | 307 | 99.91% | 99.92% | 99.92% | | usiis | eden_vs | 133108 | 2466 | 1 | 100.00% | 98.18% | 99.08% | | usiis | medicaid | 552038 | 2241 | 15 | 100.00% | 99.60% | 99.80% | | usiis | asq | 12509 | 1124 | 3 | 99.98% | 91.75% | 95.69% | | usiis | wic | 148621 | 4403 | 8 | 99.99% | 97.12% | 98.54% | | usiis | pl | 93386 | 2044 | 2 | 100.00% | 97.86% | 98.92% | | hitrack | eden_vs | 2214 | 93 | 2 | 99.91% | 95.97% | 97.90% | | hitrack | medicaid | 113391 | 122 | 105 | 99.91% | 99.89% | 99.90% | | hitrack | asq | 10371 | 537 | 21 | 99.80% | 95.07% | 97.38% | | hitrack | wic | 72237 | 491 | 98 | 99.86% | 99.32% | 99.59% | | eden_vs | medicaid | 21931 | 83 | 0 | 100.00% | 99.62% | 99.81% | | eden_vs | pl | 6220 | 87 | 1 | 99.98% | 98.62% | 99.30% | | medicaid | asq | 8865 | 603 | 1 | 99.99% | 93.63% | 96.71% | | medicaid | wic | 112362 | 2616 | 5 | 100.00% | 97.72% | 98.85% | ^{* 55} dataset pairs at this time LE | OPTIMIZE MEDICAID | A GREAT ORGANIZATION | | Precision | Recall | F1 Value | |---------|-----------|--------|----------| | Min. | 0.9980 | 0.6667 | 0.8000 | | 1st Qu. | 0.9998 | 0.9425 | 0.9704 | | Median | 1.0000 | 0.9749 | 0.9873 | | Mean | 0.9997 | 0.9562 | 0.9764 | | 3rd Qu. | 1.0000 | 0.9950 | 0.9974 | | Max. | 1.0000 | 1.0000 | 1.0000 | wic - ucr # Leveraging QA 'R' Code - Modularity and flexibility of the QA system, the 'R' code can be leveraged to automatically check the linkage quality for other person matching software such as Informatica Identity Resolution (IIR). - Change connection - ➤ Input format/interface ## **Challenges** - Most records do not have SSN. - SSN not match, most other fields match (more than 1 SSN?). - Not enough info, missing values (Not only for research, we cannot ignore). - Name change, women/men may change their names (marriage, adoption). - Address change (first name, last name, DOB, gender match, address not match). - Different address formats (de-identified by replace by 0s) - > 000 W 00 S, 012 WEST 00 SOUTH - > 000 N 000 W APT 11-A, 000 NORTH 000 WEST 11A - > 0033 BROCKET DEER DR00000, 0022 W Brocket Deer Dr - Simplified name vs full name, multiple words in first/last names. - Baby A, BA John, Boy A, Girl A, Baby Boy, Baby Girl. - Typo or not typo for short names (Ava, Eva). - When should check sound similarity and when should check string similarity, which algorism (edition, Jaro-Winkler, containing). - Analy Aneliy; Izzabella Isabella; Orin Oren (not in nickname, sound?) - Twin: - All same but slightly different in first name may be different people (JADEN KADEN). - All different except first names and DOBs may be same person. #### **Future work** - Continue improve matching rules using manual review results. - Maintain DOHMPI precision to more than 99% while improving recall rates to 90% or greater for all schema pairs. - DOHMPI can automatically run on server. - Develop a sound similarity comparing tool to compare every syllable. - Using natural language processing (NLP) methods to compare address. - Add machine learning/deep learning methods. Input: 11 features/ variables Output: Match/ Not match #### **ACKNOWLEDGEMENT** Navina Forsythe Jeffrey Duncan Kailah Davis Valli Chidambaram Humaira Lewon Aihua Tong Matthew Plendl Zakir Guler Robert Wilson Jon Reid Brantley Scott Mike Jolley ## **THANK YOU** # Q/A